

SVĒTRĪTA ZVANI

Mineapoles - St. Paulas

LATVIEŠU EV. LUT. DRAUDZES

VĒSTNESIS

Mācītājs Dāgs Demandts

612-280-9333, dagdemandt@hotmail.com

Dr.pr.Gerolds Luss - 612-333-1785

e-pasts

mndraudze@gmail.com

www.mndraudze.org

BAZNĪCA un KANCELEJA

3152 17th Ave. So.

Minneapolis, MN 55407

Tālr. 612-722-4622

2013. g.

SEPTEMBRIS

Nr.9

Valda Mora

Vasara

Izdusējusies ziedos,
Kurp nu vasara ies?
Smaržīga, krāšņa un jautra,
Dzīrēm saposusies.

Iemīlējusies sevī -
Cits tai nerūp nekas -
Ezera zaļganā dzīlē
Priecīgi spoguļojas.

Neizskaidrojams skaistums!
Noreibst zeme un gaiss,
Noreibst debesīs mākon's,
M ākon's vieglprātīgais!

- - -

Mūsdienīgas Martas.

Tālāk iedami, viņi iegāja kādā ciemā. Kāda sieviete, vārdā Marta, uzņēma Jēzu savā namā. Viņai bija māsa, vārdā Marija. Tā apsēdās pie Kunga kājām un klausījās viņa vārdos. Bet Marta, nopūlējusies, daudz kalpodama, nostājās Jēzus priekšā un sacīja: Kungs, vai tev nerūp, ka mana māsa ir pametusi mani vienu, lai es kalpotu? Saki taču viņai, lai viņa man palīdz! Kungs viņai atbildēja: Marta, Marta, tu par daudz ko esi norūpējusies un satraukusies, bet ir tikai viena lieta nepieciešama. Marija sev izvēlējusies labāko daļu, tā viņai netiks atņemta.

Lūkas evaņģēlijs 10:38-42

“Bet esiet vārda darītāji un ne tikai klausītāji.” Mēs lasām šos vārdus Jēkaba vēstulē. Marta bija darītāja! Viņa mācēja darīt lietas un viņa darīja daudz! Viņa daudz palīdzēja cilvēkiem. Viņa aprūpēja, baroja un rādīja viesmīlību cilvēkiem. Viņa bija lepna par šo. Bet Marija... hmmm, viņa nedarīja tik daudz. Viņa izvēlējās savu laiku izmantot mazās lietās. Mēs varētu iedomāties, ka Marija būtu tāda, kas veselu stundu meklētu ziedus, lai uzliktu tos uz virtuves galda. Marta būtu savākusi ziedus 10 minūšu laikā un droši vien arī saliktu tos pēc krāsām. Lai atgrieztu mīklas rulli kaimiņam, tas būtu gājis Marijai visu dienu, Marta būtu pateikusi „labdien” un „paldies”, atdotu mīklas rulli, lai dotos tālāk uz nākamo uzdevumu. Martai bieži pazuda pacietība ar Mariju. Marijai patīk tādas lietas, kā skatīties, kā bērni spēlējas, bet līdz ar to, tādas lietas, kā veļa netika izkārtā. Vienu dienu Marija lasīja vēstuli un pīdedzināja vakariņas. Martai tas nebūtu noticis. Martai šajos brīžos uznāca dusmas uz savu māsu.

Jēzus bija ceļā uz Jeruzālemi, kad Viņš satika Mariju un Martu. Jēzus nupat bija stāstījis līdzību par Samarieti, kas apstājās uz ceļa, lai palīdzētu vienam ebrējam. Jēzus teica cilvēkiem, lai dara tāpat! Marta ielūdz Jēzu uz vakariņām, un Jēzus cerēja, ka Viņš varēs dalīties evaņģelijā ar Martu un viņas ģimeni. Kad Jēzus ieradās, Viņš satika Martas māsu Mariju... un mājā, varētu teikt, bija vētra, cilvēku vētra ar lielu aktivitāti. Drīz vien Jēzus bija krēslā, un Marta bija virtuvē, varēja dzirdēt, kā katli un pannas trokšņo. Tad mēs varam iedomāties, ka Jēzus skatījās uz leju, un tur bija Marija pie Viņa kājām. Viņa lūdz, lai Jēzus pastāsta viņai par Viņa valstību. Un Jēzus sāka dalīties par savu Tēvu, un arī mācīja Mariju. Stāstīja Marijai par visiem Viņa piedzīvojumiem, vietām, kur Viņš bija bijis un cilvēkiem, kurus Viņš bija satīcis. Marta parādījās un jautāja Jēzum, vai Viņš nedomā, ka Marijai būtu jāpalīdz viņai sagatavot vakariņas. „Kungs, vai Tev nerūp, ka mana māsa ir pametusi mani vienu, lai es kalpotu?” Un Jēzus pagriezās pret Martu un teica: „Marta, Marta, tu par daudz ko esi norūpējusies un satraukusies, bet ir tikai viena lieta nepieciešama. Marija sev izvēlējusies labāko daļu, tā viņai netiks atņemta.”

Man jāatzīstas, ka bieži es esmu kā mūsdienīga Marta. Man novērš uzmanību un mani uztrauc daudzas lietas! Es daru daudzas lietas un esmu bieži aizņemts. Bieži es kļūstu aizņemts pirms es pat zinu, kas man jā dara. Šie Jēzus vārdi skan manās ausīs. Nav tā, ka darīt lietas ir nepareizi. Jēzus teica saviem mācekļiem, lai dara labas lietas tāpat kā Viņš dara. Ir jāzin, kad vajag apstāties. Jēzus ceļoja apkārt un Viņam laiks bija ierobežots. Viņš zināja, ka Viņš tiks krustā sists. Viņš gribēja stāstīt cilvēkiem Labo Vēsti pirms bija par vēlu. Viņam nebija svarīgs glaunais mielasts, ko Marta gatavoja. Viņš tikai domāja par vienu mielastu, kurā ir maize un vīns. Jēzus tikai gribēja stāstīt Marijai un Martai par Dieva mīlestību, bet tikai Marija klausījās. Mēs bieži zaudējam perspektīvu baznīcā, tā kā Marta darīja. Mēs skatāmies uz pasauli un uz visām problēmām, un tās mūs pārņem. Mēs kļūstam satriekti. Cilvēki pasaulē cieš. Cilvēki mirst badā. Cilvēki nogalina citus, sāpina citus. Cilvēki sevi pilda ar visādām lietām, alkoholu, narkotikām, lai pildītu kādu tukšumu. Cilvēki nezina, ka Dievs var pildīt šo tukšumu. Jēzus mums māca daudz, aicina palīdzēt cilvēkiem. Jēzus teica...ejat un darat tāpat! Un

Septembra DIEVKALPOJUMI, Bībeles stundas un ziņojumi.

Svētdien, 1. septembrī, DIEVKALPOJUMA **NEBŪS** (Labor Day).

Aicinām apmeklēt vietējo draudzi.

Svētdien, 8. septembrī, plkst. 10:00 Brīvdabas dievkalpojums, bērnu svētki un "pikniks" kopā ar Latviešu skolu. *Bush Lake Park „Shelter 2”*.

Adrese: 9401 W Bush Lake Road.

"Pikniks" būs groziņu veidā. Lūdzam pieteikties līdz 1. septembrim.

Svētdien, 15. septembrī, plkst. 10:00 - *Septiņpadsmitā svētdiena pēc vasarsvētkiem.*

DIEVKALPOJUMS ar Svēto vakarēdienu. Sekos Latvijas Universitātes gada svētku akts plkst. 12:00.

Svētdien, 22. septembrī, plkst. 10:00 - *Astoņpadsmitā svētdiena pēc vasarsvētkiem.*

DIEVKALPOJUMS. Sekos sadraudzība un māc. Dāga un Edijas stāstījums par Latvijas ceļojumu un apciemojumiem mūsu māsu draudzēs.

Ceturtdien, 26. septembrī, plkst. 11:00 - Bībeles stunda.

Svētdien, 29. septembrī, plkst. 10:00 - *Deviņpadsmitā svētdiena pēc vasarsvētkiem.*

DIEVKALPOJUMS ar Svēto vakarēdienu. Sekos sadraudzība.

Svētdien, 6. oktobrī, plkst. 10:00 - **PLĀUJAS SVĒTKU DIEVKALPOJUMS**, sekos mielasts.

Ar mūsu mācītāju Dāgu Demandtu var satikties pēc dievkalpojumiem, kā arī trešdienās baznīcā no plkst. 10:00 līdz 14:00 un sestdienās pa Latviešu skolas laiku, visi laipni lūgti! Ar Dāgu var sazināties, zvanot 612-280-9333 vai dagdemandt@hotmail.com

- Svečīšu vakars kapos - sestdien, 9. novembrī, plkst. 17:00 (5os p.p.) -

Draudzes KOPĒJU kalpošana.

Sv ētdien, 8. septembrī - V. Treiberga, A. Vīksniņš.

Sv ētdien, 15. septembrī - L. Kontere, V. Konters.

Sv ētdien, 22. septembrī - Ģ. Jātnieks, V. Sviķis.

Sv ētdien, 29. septembrī - G. Luss, S. Pētersone.

Sv ētdien, 6. oktobrī - A. Švalbe, L. Zoltnere.

mēs uzlokām mūsu piedurknes un ķeramies pie darba. Un mēs darām un darām, un vēl darām. Mēs uzņemamies šo mērķi, vajadzību vai atbalstām mērķi un darām. Un, protams, visas šīs pūles ir labas, bet kādreiz mēs zaudējam perspektīvu. Ir laiks, lai darītu, un ir laiks, lai klausītos.

Pašlaik ir atkal pacēlies jautājums par baznīcas liftu. Protams, ir iemesli par un pret. Un mēs zinām, ka tas izveidotu šo dievnamu vairāk pieejamu, un mēs zinām, ka tas būtu dārgi. Pašlaik draudzes padome šo vienkārši pārrunā. Šis ir laiks padomei un draudzei klausīties un jautāt, ko Dievs vēlas darīt? Mums visiem ir vajadzīgs laiks, lai sēdētu pie Jēzus kājām, klausītos un mācītos. Laiks, lai būtu sadraudzībā, lūgtu, pārdomātu lietas, apskatītos dabu. Mēs ikkatrs brīžos esam mūsdienīgas Martas. Es zinu, ka daudzi no jums esat aizņemti, jūs ejat uz šo sēdi, brīvprātīgi kalpojat, atbalstāt šo un to mērķi, palīdzat kādam. Un kā kristietis tu šo dari, lai godinātu Dievu. Bet neaizmirstiet apstāties un klausīties, ko Dievs saka. Ko Jēzus vēlas? Lai visi dalās Dieva mīlestībā. Jā, Bībelē ir rakstīts: "Bet esiet vārda darītāji un ne tikai klausītāji." Ir jādzird Dieva vārds pirms mēs to varam darīt. Vai jūs kādreiz esat kā mūsdienīga Marta? Ja jūs esat, pasakat to Jēzum, apsēžaties pie Viņa kājām un paklausaties. Āmen.

XXX XXX XXX

DRAUDZES DZĪVE

XXX XXX XXX

Dāmu saimes ziņas.

Jūlija un augusta mēnešos pie galdiņa kalpoja Vija Treiberiga, Laima Dinglija, Aija Vikmane, Ilze Grotāne, Dzintra Prīlapa, Lidija Pētersone, Ausma Ģiga.

Ziedus uz altāra lika Guna Kontere ar ģimeni, Milda Dauka, Valdis Miķelsons ar ģimeni, Ināra Poriete, Aija Vikmane 2x, Laima Dinglija, Vairis Sviķis, *Kristin* un *Nancy* Neibergas, Kārlis Bergmanis un Aina Legland Laimas Bergmanes piemiņai.

Par sadraudzību rūpējās Baiba Olingera, Vilis Vikmanis 2x, Ināra Poriete, Antra Pakalne, Ilze Grotāne, Lidija un Selga Pētersones, Anita Jurēviča un viņas bērnu auklīte, Aina Rozenberga, Ausma Ģiga, Aija Vikmane.

Aicinām draudzes locekles piedalīties dāmu saimes darbā.

Aicinām uzkavēties sadraudzības pusstundās pēc dievkalpojumiem. Ja varat palīdzēt sadraudzības pusstundā, vai ziedot produktus, lūdzu sazināties ar jūlija-augusta-septembra darba grupas vadītāju Aiju Vikmani (952-920-7127).

Ja vēlaties likt ziedus uz altāra, zvaniet Laimai Zoltnerei Dinglijai (612-866-3235) vai Selgai Pētersonei (651-484-6046).

Lasīšanas pulciņš pašreiz lasa grāmatu *Čukstētāji*.

Šo grāmatu pārrunāsim **trešdien, 25. septembrī,**

plkst. **10:00** draudzes nama lejas telpās.

LOAMa 2013. gada adrešu grāmatā ieviesušās divas drukas kļūdas:

Demandts, Dāgs un Edija - 2936 Drew Ave S, Apt 2, Minneapolis, MN 55416;

Dāga tālr. nrs. 612-280-9333, Edijas 612-280-6180.

Ivara Zemmelā tālr. nrs. 651-343-0003.

Tikšanās ar mūsu draudzēm Latvijā

Augusts 2013

Ikdienas steigā un kalpošanā mūsu pašu draudzē šeit, Mineapolē, bieži nākas piemirst, cik svarīgas ir mūsu attiecības ar mūsu draudzēm Latvijā. Mineapolē draudze ir īpaši svētīta ar 5 „māsām” – Nīcas, Augstkalnes-Mežmuižas, Slokas, Salas Sv. Jāņa un Varakļānu Sv. Krusta draudzēm. Ciemojoties Latvijā augusta mēnesī, man un māc. Dāgam bija iespēja satikties un iepazīties ar šo draudžu mācītājiem. Apskatījām dievnamus un ieguvām pirmos iespaidus.

10. augusta pievakarē satikāmies ar Nīcas draudzes māc. Arvīdu Bobinski un viņa kundzi Inesi. Kā vēlāk uzzinājām, Inese ir draudzes ērģelniece. Nedaudz vēlāk mums pievienojās arī draudzes kasiere. Vispirms apskatījām dievnamu, kas ir tiešām skaists un uzturēts labā stāvoklī. Tā kā tikāmies sestdienas vakarā, tad altāris jau bija sagatavots nākamajā dienā paredzētajām kristībām. Dievkalpojums svētdienā nebija paredzēts, tā vietā mācītājam bija jānovada vairāki kapu svētki viens pēc otra. Pēc baznīcas apskates mūs mīļi pacienāja ar vietējiem labumiem. Tur tad arī varējām pasēdēt un vairāk iepazīties. Uzzinājām, ka Nīcas dievnamam agrāk bijis arī zvanu tornis. 2. pasaules karā tas ir „nobumbots”. Tagad baznīcas zvans atrodas blakus dievnamam speciāli izveidotā paaugstinājumā. Turklāt, šo baznīcas zvanu draudzei dāvinājis Kārlis Ulmanis.

Nākamajā dienā devāmies tālāk ceļā, lai satiktos ar Augstkalnes-Mežmuižas māc. Guntaru Lūsīti, draudzes priekšnieku Edvīnu, kasieri un diviem draudzes locekļiem. Tāpat kā Nīcas draudzē, arī šeit apskatījām dievnamu. Redzējām, ka baznīcai ir uzlikts jauns jumts. Sakristejā, kur notiek arī svētdienas skoliņa, mūs atkal gaidīja galds ar dažādiem gardumiem. Tur mums gāja jautri, jo draudzes mācītājs dalījās dažādos jokos, kādus ir dzirdējis vai pieredzējis saistībā ar draudzes dzīvi.

15. augustā apciemojām Slokas draudzi un māc. Aivaru Gusevu. Salīdzinot ar divām iepriekšējām draudzēm, kas atrodas laukos, Slokas draudzes dzīve jau ir vairāk raksturīga pilsētas draudzes dzīvei. Ir lielāks baznīcā nācēju skaits svētdienās, tāpat arī draudzei ir atsevišķa ēka – svētdienas skolas nams „Brīnums”, kur arī norisinās dažādas aktivitātes, kā piemēram, koris, nometnes utt. Arī Slokā mūs mīļi pacienāja ar ēdienu, ko bija sarūpējušas divas draudzes locekles. Sapratām, ka Slokas draudzei ir liela sadraudzība ar vienu amerikāņu draudzi Floridā. Floridieši cītīgi apciemo Sloku vasaras periodā, kad tiek rīkotas nometnes. Apskatīt Salas Sv. Jāņa dievnamu mums diemžēl neizdevās, taču māc. Aivars, kurš tur arī kalpo, pastāstīja, ka draudzīte turas labi.

Māc. Dāgam bija tas gods 18. augusta dievkalpojumā kalpot Varakļānu Sv. Krusta draudzē kopā ar draudzes māc. Reini Kulbergu. Interesanti bija tas, ka abiem mācītājiem savā starpā nebija tik daudz laika sarunāt, kurš darīs ko. Pēdējā brīdī tika nolemts, ka māc. Dāgs varētu brīvi sprediķot. Tā kā mums nebija līdzī talāra, māc. Reinis aizdeva vienu no savējiem. Viss izdevās tiešām labi un svētīgi. Dievkalpojumam sekoja sadraudzība, kur māc. Dāgs pastāstīja par mūsu draudzi. Tad abi gani devās uz māc. Reiņa dzīvokli, lai iepazītos ar sievu un bērniem. Bērni vēl ir par mazu, lai dotos uz dievkalpojumu. Māc. Reinis vēl kalpo 3 draudzēs – Ludzā, Rēzeknē un Viļānos. No tikšanās varēja saprast, ka lielākā vajadzība pašlaik ir māc. Reiņa Rēzeknes dzīvokļa savešana kārtībā, kas atrodas blakus baznīcai.

Kā sveiciens no mūsu draudzes katram mācītājam tika pasniegta naudas velte 100 latu vērtībā, par ko mācītāji bija ļoti pateicīgi. Esam priedzīgi, ka varējām tuvāk iepazīt šīs draudzes un ceram uz turpmāku attiecību veidošanu. Edija Banka-Demandta

Augšā pa kreisi ciemošanās Nīcas draudzē. No kreisās: māc. Dāgs, draudzes kasiere, māc. Arvīds ar sievu Inesi.

Augšā pa labi Slokas dievnams.

Lejā pa kreisi ciemošanās Varakļānu draudzē. No kreisās: māc. Reinis un māc. Dāgs.

Lejā pa labi ciemošanās Augstkalnes-Mežmuižas draudzē. No kreisās: draudzes priekšnieks Edvīns, Edijas mamma Iveta, māc. Guntars, draudzes loceklis, māc. Dāgs, Edija, draudzes kasiere, draudzes locekle.

Kā mums gāja Latvijā 31 jūl – 21 aug, 2013

Paejot gandrīz vienam veselam gadam, nu bija pienācis laiks doties uz Latviju, lai apciemotu Edijas ģimeni un draugus. Daudzas lietas šajā pēdējā pusgadā ir krasī mainījušās mūsu dzīvēs. Daudz jauna un laba esam piedzīvojuši. Tā iemesla dēļ vēlme dalīties šajos notikumos ar Latvijas ģimeni bija īpaši liela.

Izlidojām uz Latviju 31. jūlija pusdienlaikā. Lidojām ar pieturas vietām galvaspilsētā Vašingtonā un Frankfurtē. Jāteic, ka lidojums bija labs un ātrs. Rīgā nonākuši, paņēmām savas mantas un devāmies tālāk, lai jau pie atlidošanas vārtiem tiktos ar Edijas mammu Ivetu, tēti Arni un māsu Eviju. Tikšanās prieks bija liels mums visiem. Pirms došanās uz Jaunannu Alūksnes novadā, kopīgi nolēmām vispirms iegriezties slavenajā „Lido” restorānā. Kā nekā, tas mums ir pa ceļam. ☺ Aukstā zupa un kārtīgi izklapēta karbonāde garšoja ļoti labi. Saprātām, ka esam Latvijā.

Lielāko daļu mūsu laika mēs pavadījām Alūksnes pusē. Izņemot pāris dienas, kad iegriezāmies Rīgā, lai sapirktu suvenīrus un gluži vienkārši pastaigātu pa Vecrīgas bruģakmeni. Tāpat arī 3 dienas no mūsu atvaļinājuma pavadījām Kurzemē. Nolēmām kopā ar vecākiem doties mazā izbraucienā pa mūsu pašu mīļo un skaisto Latviju.

Izbrauciens sākās 9. augustā. Dienas galamērķis mums bija Ventspils. Edijas mamma vienmēr ir gribējusi redzēt tik ļoti cildināto, sakoptāko pilsētu Latvijā. Viņa nekad tur vēl nebija bijusi. Un var jau arī saprast, ja skatās kartē, kur ir Alūksne, un kur Ventspils. Priekš Latvijas tas ir liels ceļojums. Pirmā pietura ceļā uz ventiņzemi mums bija Sabiles vīna kalns. Samaksājuši 30 santīmu ieejas maksu,

devāmies augšā. Cik skaists skats paveras uz tā saucamo Kurzemes Šveici. Kalnaina un gleznaina, skaistām krāsām apvīta zeme. Centāmies nogaršot arī pa kādai ogai, īpaši, jo tur ir tik daudz šķirņu, taču sapratām, ka vēl nav tā sezona, kad vīnogas ir gatavas. Tālāk mūsu ceļi veda uz Kuldīgu, lai apskatītu visiem dzirdēto Ventas rumbu. Par spīti lietum, kurš ik pa laikam lika par sevi manīt, Edijas tētis Arnis kopā ar znotu Dāgu aizgāja līdz rumbas vidum. Bija tā vērts. Pēc rumbas bijām gatavi, lai taisnā ceļā dotos uz Ventspili. Atraduši viesnīcu, kurā pārnakšņojām, gājām skatīties jūru. Vējainā laikā viļņiem bagāta mūs sveicināja Baltijas jūra. Nākamajā rītā ar kuģīti „Hercogs Jēkabs” izbraucām līdz jūras vārtiem, kur Venta ietek Baltijas jūrā. Apskatījuši slavenās Ventspils govīs, devāmies tālāk ceļā uz Klaipēdu. Pa ceļam apstājāmies, lai redzētu Jūrkalnes stāvkrastu, kas vietām pat esot 15 m augsts. Vēlreiz satikāmies ar viļņojošo jūru, šoreiz tikai citos krastos – stāvākos. Tikuši Klaipēdā, ar kuģīti pārcēlāmies pāri kanālam, lai tiktu uz kuršu kāpām. Un atkal mūs sveicināja Baltijas jūra. Tikpat nemierīga kaimiņvalsts krastos. Dienas beigās apmetāmies Nīcā, viesnīcā „Nīcava”. Ļoti skaistā vietā. Nākamajā dienā bija pienācis laiks doties mājup, pa ceļam pietājām apskatīt Dāga mājas „Rambas” Dobeles novadā Naudītes pagastā. Mūsu ceļojums bija ļoti labi izdevies.

Tuvāk nākot laikam, kad jākāpj lidmašīnā, Edija pavadīja vienu nakti kopā ar savām skolas dienu draudzenēm atpūtas vietā „Vonadziņi”, Stāmerienā. Tur arī norisinājās Edijas un Dāga laulību svinības 2010. gadā. Šogad 3 gadu kāzu jubileju atzīmējām Rīgā, „Ribs & Rock” restorānā.

Visi, kuri bija jāsatiek, ir satikti. Tagad, kad visiem sirds ir mierīga, varam droši dzīvot tālāk.

Edija Banka-Demandta

**Pirmā bilde no augšas
no kreisās puses:** Edijas vectēvs Juris,
Edijas tētis Arnis, ģimenes draugs Vitālijs
un Dāgs ar dāvinātajiem krekliem no
Amerikas

Otrā no augšas:
Dāgs pie Ventas rumbas

**Trešā no augšas
no kreisās puses
(Edijas draudzenes):**
Maira, Ingrīda, Ilvija, Sarma un
Edija

Labajā pusē:
Dāgs ar Edijas vecākiem Sabiles
vīna kalnā

Latvijas bāreņu ciemošanās mūsu draudzē

Svētdien, 28. jūlijā, draudzei bija tas prieks iepazīties ar trīs bāreņiem no Latvijas, kuri ciemojās divās amerikāņu ģimenēs sadarbībā ar Project 143. Šī projekta ietvaros 175 bāreņi no Latvijas un Ukrainas pavadīja 5 nedēļas Amerikā. Bērni ar lielu izbrīnu un prieku ienāca mūsu dievnamā, lai piedalītos dievkalpojumā. Viņi bija pārsteigti, ka Amerikā ir arī latviešu draudze. Pēc dievkalpojuma sadraudzības stundas laikā pasniedzām bērniem Dairy Queen saldējuma torti ar viņu vārdiem, kā arī Minesotas jakas. Bērnu „Host” vecāki pastāstīja savus stāstus, kā viņi ir nonākuši pie izvēles uzņemt šos bērnus. Tās bija brīnišķīgas liecības par to, kā Dievs darbojas cilvēku dzīvēs un aicina palīdzēt tiem, kas ir cietuši. No latviešu skolas sveicienus nesa Indra Halvorsone, pasniedzot auduma maisiņus ar gardumiem. Vecāki arī saņēma naudas velti Valērijas Langinas piemiņai. Pavadījām jaukas stundas ar bērniem, kur arī spēlējām spēles. Apcievojums beidzās ar to, ko pat draudzes locekļi reti kurais ir piedzīvojis, proti, ar ekskursiju uz draudzes nama jumta.

Edija Banka-Demandta

Atbalsts Sunākstes bērniem Veltas Zeltiņas piemiņai

Aug 13, 2013

Otrdien, 13. augusta rītā, 4 cilvēku komanda, māc. Dāgs, Edija, Edijas draudzenes Ilvija un Sarma, devās uz Sunākstes pagastu Sēlijā, netālu no Jēkabpils, lai iepriecinātu skolēnus, kuri tūlīt sāks savas skolas gaitas jaunajā mācību gadā. Ar māc. Alvja Āboliņa un skolotājas Dzintras organizēšanu, visi satikāmies Sunākstes pamatskolas lielajā zālē, kur iepazīnāmies, pastāstījām bērniem un viņu vecākiem, ka šis atbalsts nāk no mineapolietes Veltas Zeltiņas (dzim. Sunākstē) piemiņas ziedojumiem un no LELBA projekta „Būsim gudri!” pāri palikušajiem līdzekļiem. Padziedājām pāris dziesmas un vēlāk uzspēlējām spēles. Kopā tika atbalstīti 13 bērni no 1. līdz 11. klasei. Atbalstā (katram bērnam apmēram 125 Ls) ietilpa apmaksātas siltas pusdienas visam mācību gadam, kā arī mugursomas, skolas piederumi un dāvanu kartes grāmatnīcā Zvaigzne ABC un sporta veikalā Fans - priekš sporta apaviem un sporta tērpiem. Tika atbalstīts viens puisis, kurš mācīsies 2. kursā (11. klasē) Saldus ugunsdzēsēju arodividusskolā, ar stipendiju 300 Ls vērtībā. Laiks, ko pavadījām ar bērniem, bija ļoti jauks un tas arī daudz ko mācīja. Šiem bērniem ikdienā neiet tik viegli, daudzi strādā smagus lauku darbus, lai varētu palīdzēt vecākiem. Bērni arī bija ļoti pieklājīgi un kārtīgi. Vairāk par šo var lasīt Daugavpils diecēzes mājas lapā: daugavpilsdieceze.lv

Edija Banka-Demandta

Koristi- dziesmu mīlotāji

Draudzes koris atsāks mēģinājumus

trešdien, š.g. 4. septembrī, plkst. 18.30 (6.30 vakarā) draudzes nama telpās.

Gaidām visus līdzšinējos koristus un arī jaunus dziedātājus.

Tuvākai informācijai lūdzu zvanīt Gunai Skujiņai ([612-340-0589](tel:612-340-0589))

vai Intai Grāvītei ([763-559-1795](tel:763-559-1795)).

Draudzes padomes jūnija sēde.

Jūnija otrajā otrdienā jeb 11. dienā notiek Mineapoles un Seintpolas draudzes padomes sēde. Sanāksmē piedalās priekšnieks Gerolds Luss, priekšnieka vietiece Kristīne Kontere, mācītājs Dāgs Demandts, kasieris un grāmatvedis Visvaris Ģiga, sekretāre Sarma Straumane, sekretāres palīgs Ģirts Jātņieks, dāmu saimes pārstāves Ausma Ģiga un Edija Banka-Demandte, koŗa un Latvieŗu organizāciju apvienības Minesotā (LOAM) sakarnieks Jānis Robiņŗ, telpu un remontu sakarnieks Ikars Sarma, draudzes biļetena Svētrītu Zvanu ekspedīcijas sakarnieks Andris Sprūds, interneta portāla vadītājs Aldis Ŗvalbe un finanŗu lietu grupas pārstāvis Andrejs Vāpe. Iztrūkst sekretāres palīdzes Anitas Jurēviŗas, Latvieŗu skolas sakarnieces Ritas Pelēces, kā arī finanŗu lietu grupas pārstāves Vijas Pelēces.

Pēc mācītāja Ŗīs dienas Bībeles teksta lasījuma un ievada lūgŗanas, sēdes locekļi ķeras pie darba sekojoŗā secībā: vispirms pieņem maija sēdes protokolu, otrķart, ziņo un lemj par daŗādiem darāmiem darbiem, treŗķart, dalībnieki dalās daŗādos ziņojumos.

Pirmais, maija protokolu labo un pieņem. Proti, viesu mācītājas vārds ir Nelli Vahtera (Vahter) nevis Nīlija (Neely).

Otrais, sanāksmes dalībnieki cenŗas vienoties par nākotnes darbiem. Vienoŗas labot baznīcas torni. Arī vienoŗas par Ŗīs draudzes bijuŗā palīgmācītāja un Kristus draudzes mācītāja doktora Modŗa K. Gulbja fonda piedāvājumu ziedot draudzes vārdā Latvieŗu fondam „tūkstoŗnieku” ierindās. Visi ir vienisprāŗis ziedot Aizvesto piemiņas (1941.g.14.jūnija atceres) dievkalpojuma kollekti Latvijas evaņģeliski luteriskās baznīcas ārpus Latvijas (LEBLĀL) darbam Sibīrijā. Turpretī padome nespēj vienoties par jautājumu, vai ierīkot baznīcā invalīdu liftu.

Treŗais, padomes locekļi dalās daŗādos ziņojumos. Mācītājs ziņo pirmais. Viņŗ pateiccas rīkotājiem un visiem, kuŗi piedalījās viņa amatā ievēŗanas dievkalpojumā 9. jūnijā. Mācītājs iesaka ziedot Luterāņu imigrācijas un bēgļu dienestam (Lutheran Immigration and Refugee Service) aicinājumam. Turpina par datumiem sakarā ar kapu svētkiem, draudzes locekļa laulāŗanu Meinā, kopīgo dievkalpojumu ar Milvoku draudzi, laju kursiem Vaŗingtonā, Kolumbijas distriktā un par Latvijas evaņģeliski luteriskās baznīcas Amerikā (LELBA) Vidienes apgabalā konferenci Ķikāgā, Svētā Pēterŗ draudzē.

Nākamais ziņo kasieris. Maijā draudze ieņēmusi mazāk naudas nekā izdevusi. Toties mūŗtībā aizgājusī Gunta Rozentāle, profesora doktora Jāņa Rozentāla meita, novēlējusi draudzei, kā arī Indijas misijas darbam krietnu summu. Pie tam vēl draudzei esot jāsamaksā krāns un dzesinātāja motora ielikŗanas rēķins.

Seko pārējo padomes locekļu ziņojumi. Svētrītu Zvanu ekspeditors saka, ka biļetena jūnija nummuru izsūtīja 30. maijā. Sekretāre ziņo, ka iegādājusies kaķa statuju, kuŗu likŗot pie baznīcas durvīm katru svētdienu bijuŗā baznīcas kaķa piemiņai. Dāmu saimes pārstāve ziņo, ka dāmu saime dos naudas summu katram māsu draudzes mācītājam (māsu draudzes: Augstkalne-Meŗmuiŗa, Nīca, Sala, Sloka, Varakļāni). Mācītājs ar sievu vedīŗot minēto velti un nodoŗot savā braucienā uz Latviju augustā. Interneta portāla vadītājs ziņo, ka portālam vēl neesot *servera*. Portāla veidotājs Margots Kapaŗs iesakot lietot „mākoņa” tipa datņu glabāŗanu. Draudzei esot „Facebook” lapa, kuŗa saucoties „mn draudze”. Sekretāres palīgs sa-

ka, ka Aizvesto piemiņas aktu rīko Daugavas Vanagu kopa un draudzes koris. Priekšnieks ziņo, ka baznīcas īpašumā blakus mājas trauksmes sistēma esot salabota. LOAMa sakarnieks izteic vēlmi sadraudzības stundās dzirdēt atreferējumus no cilvēkiem, kuri apmeklējuši konferences.

Padomes sēde beidzas ar lūgšanu.

Vija Treiberģa.

LELBAs un LELBĀL draudžu laju/neordinēto darbinieku kursi

2013. gada 23.-27. oktobrim Vašingtonas DC latviešu ev.lut. draudzes paspārnē.

Lektori:

LITURĢIJA UN DIEVKALPOJUMS - MĀCĪTĀJA DR. SARMA EGLĪTE

Dievkalpojums ir draudzes centrālais notikums. Psalmists aicina: "Dodiet tam Kungam viņa vārda godu, pielūdziet viņu svētā glītumā!" (Ps. 29:2) Luterāņiem arvien ir bijis svarīgi apzināties, ka dievkalpojums nav vienīgi tas, ko mēs *darām*, lai tuvotos Dievam, bet, ka tas ir Dieva dāvana mums. *Dievkalpojums / Dieva kalpojums* – mēs kalpojam Dievam – Viņu slavējot, kā arī Dievs kalpo mums – mūs stiprinot ar savas žēlastības līdzekļiem. Mēs ieejam Dieva laikā un telpā, saņemam spēku un svētību no Viņa ikdienai, lai palīdzam Dieva valstības tapšanai tur, kur dzīvojam, strādājam un rosāmies.

Apskatīsim: - svētdienas dievkalpojuma saturu un nozīmi; - dievgalda nozīmi; - liturģisko gadu; - svētbrīžus; - bērņu kārtību (u.c. kazuālijas).

Pārrunāsim: - Kāpēc darām un kā darām; - Kā veidot svētbrīžus bērniem.

Izmēģināsim: - kā darīt un kā nedarīt

Osvalds Gulbis par dievkalpojumu teicis: "Dievkalpojums ir draudzes sirds. Kā tā pukst, tāda ir arī draudze." Gādāsim, ka mūsu draudzes sirds puksts ir stiprs...

SPREDIĶU GATAVOŠANA UN PROBLEMĀTIKA - MĀCĪTĀJS DR. FRITZ TRAUGOTT KRISTBERGS

Ievads sprediķa / svētrunas / svētbrīža problemātikā: -

- svētdienas liturģiskās prasības (vieta baznīcas gada ritmā, svētki, vietējie apstākļi un svinamās dienas, utt.)
- klātesošās draudzes un/vai laicīgās sapulces īpatnības (kas tie ir, kāpēc sanākuši, ko atzīmē, u.t.t.)

Pārskats par dažiem Bībeles tekstiem nākamā gada (A gads) "Common Lectionary" ciklā, katru tekstu apskatot no - homilētikas, ekseģēzes, pastorālas perspektīvas, lai iegūtu plašāku iespēju darīt tekstu nozīmīgu klātesošai draudzei aktuālā dzīves brīdī.

„Valodas” jautājumi sprediķu / svētrunu gatavošanā

- nelietot baznīcas žargonu un neskaidru teoloģisku terminoloģiju (piem. *transsubstanciācija*);
- "tulkot" teoloģiskas idejas klausītāju dzīves izpratnes terminoloģijā;
- tulkošanas problemātika (tulkojot no vietējās zemes valodas uz latviešu valodu)

GARĪGĀ DZĪVE UN KALPOŠANA KRISTUS VĀRDĀ - PRĀVESTE ILZE KUPLĒNA-EWART

Vienalga kāds ir amats parastā dzīvē, ir nepieciešams apgūt īpašas iemaņas, zināšanas un jāattīsta jau esošas spējas. Kristīgā kontekstā ar to vien nepietiek - ir jāieskatās dziļāk un jāiemācās, kā atvērties Dievam – tam, ko dažviet sauc par "Trīsvienības deju". To darām, piekopjot garīgās disciplīnas, caur kurām iemācāmies atvērties Gara čukstiem, sekot Jēzus pēdās, un dalīties Dieva žēlastībā. Šis ir kā pamatakmens, uz kā viss pārējais tiek celts, kas raksturo dzīves un sadzīves pieeju.

Līdz ar to, pavadīsim laiku iepazīstoties ar sevi kā garīgu personu. Mācīsimies arī par garī-

gās augšanas principiem, un iekārtosim laiku, izmēģinot dažus no šiem principiem. Fokusēsim uz trīs pamata pieejām: personīgām, tas ir – uz iekšu vērstām garīgās dzīves izpausmēm; uz tām, kas nosaka mūsu mijiedarbību ar pasauli, kā arī uz tām, kuŗas īstenojam esot kopā ar citiem. 1. atvēršanās Dievam; 2. lūgšanas veidi; 3. atteikšanās no neīstā “es”; 4. dalīšanās ar citiem

Pamata mācību grāmata būs *Adele Ahlberg Colhoun: “Spiritual Disciplines Handbook: Practices that Transform us.” IVP books, 2005*

LAJU VADĪBA DRAUDZĒ UN BAZNĪCĀ - PRĀVESTE ANITA VĀRSBERGA-PĀŽA

Vispārējā priesterībā – *praktiski*. Pārrunāsim kā palīdzēt draudzēm pieņemt laju kalpošanu par pilnvērtīgu un luterāņu baznīcā pieņemtu. Iepazīsimies ar mūsu Baznīcas kārtību un pieredzi, un dalīsimies domās par to, kā tālāk attīstīt laju iesaistīšanos draudzes garīgās dzīves vadīšanā. Kādas ir iespējas laju kalpošanai? Kādi ierobežojumi? Kā laju vadītājam un draudzes mācītājam radīt savstarpēju atbalstu draudzes garīgajā aprūpē?

BAZNĪCAS, DRAUDZES UN KRISTIETĪBAS LOMA MŪSU LAIKA SABIEDRĪBĀ -

PRĀVESTS KĀRLIS ŽOLS

Viens no tradicionāliem un vispārpieņemtiem skaidrojumiem par Baznīcu ir tas, ka Baznīcas uzevums ir izdalīt sakramentus un sludināt Dieva vārdu. Šis skaidrojums nešaubīgi darbojas un pastāv arī šodien. Tomēr mēs redzam, ka laika gaitā pasaule un arī cilvēku uzskati par Baznīcu mainās. Patiesībā, luteriskās baznīcas izpratnē – arī pašai Baznīcai IR jāmainās. (Atcerēsimies Mārtiņa Lutera vārdus: „Ecclesia Semper Reformanda Est” (Baznīcai vienmēr jāmainās)). Kam jāmainās un kam jāpaliek nemainīgam? Par šiem jautājumiem dalīsimies pieredzēs un kopīgi domāsim, kā veidot mūsu – LELBAs un LELBĀL draudžu tagadni un nākotni tā, lai mēs sekotu dzīvē Dieva Gara darbībai.

Gatavojoties uz mūsu tikšanos, dalībniekiem iesaku izlasīt *Alan Jones* grāmatu: „*Reimagining Christianity*”, kas vienkāršā valodā, bet visaptveroši runā par šiem jautājumiem.

(Pilnīga informācija par kursiem lasāma š.g. jūlija/augusta Sv. Zvanu n-ra 14.lp.)

XXX XXX XXX **KAS NOTIEK DVĪŅU PILSĒTĀS?** XXX XXX XXX

Nākošie sarīkojumi:

- 8. septembrī - Draudzes un Latviešu skolas kopējs izbraukums.
 - 14. septembrī - Knuta Lesiņa laureātu koncerts (MLKA).
 - 15. septembrī - Latvijas Universitātes gada svētku sarīkojums (KIKIM!).
 - 17. septembrī - Teātra izrāde “Bezkaunīgie veči” (Valmieras teātris) (LOAM).
 - 27. septembrī - Teātra izrāde “Mēs un mūsu sieva” (LOAM).
 - 6. oktobrī - Pļaujas svētki (draudze).
 - 13. oktobrī - filmas “Sapņu komanda 1935” izrāde; Heights kino teātrī Mplē.
 - oktobrī - “Trio” - Zane Šmite, Kristīne Kārkle, Ivars Cinkuss - koncerts.
-

Mineapoles-St.Paulas

Latviešu skola

veļ durvis jaunam mācību gadam
bērniem sākot no 3 gadu vecuma līdz 14 gadiem.

Bērnu svētki kopā ar draudzes izbraukumu

svētdien, 8. septembrī plkst. 11:00

Bush Lake parkā, nojume (shelter) nr. 2

(Adrese: 9401 W Bush Lake Rd, Bloomington, MN 55438.)

Visus aicinām uz svētkiem; spēlēsīm spēles,
iepazīsimies ar jaunajiem skolniekiem un skolotājiem; ēdīsim un ciemosimies.

Mācību gada pirmā diena ir sestdiena, 14. septembris. Skolas diena sāksies plkst. 9:00.

Pieteikt bērnus skolai var zvanot Indrai Halvorsonei (612-382-3910; ikulite@yahoo.com)
vai Evai Tonei (612-245-6773; etone100@gmail.com).

Lūdzam arī dodiet ziņu, ja vēlaties palīdzēt skolas darbā kā skolotājs vai palīgs.

IHRC draugu grupas vakariņas un gada sapulce

Imigrācijas vēstures pētniecības centra (IHRC) draugu grupas gada sapulce ar vakariņām notiks sestdien, 2. novembrī no 5:30 – 9:00 (vakariņas 6:30, kuŗām sekos programma un īsi gada pārskati). Vakariņu cena: \$30. Vieta: St. Mary's Greek Orthodox Church (Terrace Hall), 3450 Irving Ave. South, Mineapolē.

Programmā IHRC direktrese *Erika Lee* stāstīs par IHRC projektu "Immigrant Stories." Projekta mērķis ir saglabāt digitālā formātā imigrantu un bēgļu mutiskus stāstus par saviem piedzīvojumiem. Rādīs arī pirmās 3 videofilmas, kas rādītas šī projekta paspārnē. Būs arī iespēja apskatīt skaisto baznīcu un paklausīties *Klezmorim* mūzikālo grupu pirms vakariņām, kā arī plakātus par dažādu etnisko grupu vēsturēm. Būs "door prizes" un varēs iegādāties loterijas biļetes vērtīgākiem laimestiem.

Visi aicināti piedalīties. Šim interesantam vakaram JĀPIESAKĀS PIRMS 25. OKTŌBĒ. Ja nesaņemāt pieteikumu lapu pirms septembra beigām un vēlaties piedalīties, lūdzu piezvaniet vai e-pastu nosūtiet Birutai Sprūdei 651-636-0473; bspruds@yahoo.com.

LOAM sagaida, ka organizāciju pārstāvji piedalīsies, un vakariņu maksu LOAM segs 2 personām no katras organizācijas. Organizāciju pārstāvjiem lūdzu pieteikties pie Birutas Sprūdes.

LATVIJAS UNIVERSITĀTES DEVIŅDESMIT ČETRU GADU

SVĒTKU AKTS

SVĒTDIEN, 2013. gada 15. SEPTEMBRĪ, plkst.12:00

LATVIEŠU DRAUDZES NAMĀ,
3152 - 17th Ave. South
MINEAPOLĒ

Rīko un visus laipni ielūdz K!K!M! (Korporāciju Kopa Minesotā)

Akadēmiskā runa - EMĪĻA DĀRZIŅA MŪZIKAS SKOLA UN TĀS IEVĒROJAMĀKIE ABSOLVENTI.

**Runās mūzikas profesore paidagoģe un pianiste
Lelde Paula
ar mūzikāliem papildinājumiem.**

* * *

Kafijas galds ar klišēri.

Ieeja – ziedojums sākot ar \$ 10.00; studentiem un skolēniem ieeja brīva.

Lūdzam pieteikt visus šī gada beigušos studentus pie K!K!M! t/l seniora Laimoņa Sproģa, 763-572-0964, vai lsprogis@comcast.net

Valmieras teātris uzvedīs Anšlāva Eglīša lugu

“Bezkaunīgie veči”

(Latviešu emigrācijas komēdija 2 cēlienos.)

otrdien, 17. septembrī plkst.19:00 (7:00 vakarā)

Atspirdzinājumi un uzkodas.

Latviešu draudzes telpās - 3152 17th Ave S, Mineapolē.

leēja: \$20, studentiem \$10, bērniem zem 16 g. bez maksas.

Izrādē tēlo: *Oskars Morozovs, Rihards Rudāks, Skaidrīte Putniņa, Januss Johansons, Juris Laviņš*; režisors *Viesturs Meikšāns*.

Teātra izrāde no Latvijas

“*Mēs un mūsu sieva*”

(otrā sērija izrādei “Pērku jūsu vīru”)

piektdien, 27. septembrī plkst.19:00 (7:00 vakarā)

(Lomās *Jānis Kirmuška, Imants Vekmanis, Aīda Ozoliņa;*

režisore *Indra Vaļeniece*).

Atspirdzinājumi un uzkodas.

Latviešu draudzes namā - 3152 17th Ave So, Mineapolē.

Ieeja: \$15, studentiem \$10.

LOAM izkārtojumā.

“Vērojumi un iespaidi Latvijā”

Dr. Juŗa Plēsuma referāts 2013. gada 11. augustā.

Šīs vasaras sākuma darba vizīte Latvijā arvien vairāk apstiprināja manus vērojumus pēdējos divos vai trīs gados. Nevaru spriest par cilvēkiem lielākās Latvijas pilsētās, bet lauku rajonos man bija grūti atrast kādu ģimeni, kur viens vai vairāki no ģimenes locekļiem nav aizceļojuši uz ārzemēm, lūkodamies pēc darba un iztikas iespējām, kā arī cerībās uz labāku dzīvi. Šis īsais sacerējums man, diemžēl, neatļauj pilnībā iztīrīt, kā labo, tā arī slikto laika gaitā kopš neatkarības atjaunošanas.

Atgriezies mājās ASV, saņēmu e-pastu pārsūtījumu no Andŗa Grafa, bijušā Meierovica biedrības priekšsēŗa. Raksts bija pagaŗš un publicēts žurnālā IR. Raksta autori: dzejniece Liāna Langa, valodnieks Jānis Vadans, publiciste Rudīte Kalpiņa. Raksta nosaukums: “Par liberālnacionālismu”, un tema - etniskais un valstiskais nacionālisms. Citēju īsu paragrafu, kas izsaka galveno domu.

“Kopš 1991. gada savu valsti latvieŗu sabiedrība īsti padomiskā garā joprojām neuzskata par vērtību, nespēj adekvāti novērtēt esamības nozīmi. Tās ir abpusēji saistītas lietas: valsti nevar attīstīt, ja trūkst nacionālās apziņas, un pašapziņas nav, ja valsti neuztver kā vērtību.” Šis citātas izsaka daudz no tā, ko pēdējā laikā esmu vērojis Latvijā un Latvijas sabiedrībā.

Pēc jaunākajiem aptaujas datiem, tikai piecus procentus no Latvijas iedzīvotājiem var dēvēt par patriotiem un kopsummā 40% atbalstītu ceturto atmodu, un būtu atkārtoti gatavi doties uz barikādēm. Sarunās ar paziņām un privātpersonām, šie skaitļi apstiprinājās, lai gan 60% Latvijas sabiedrības mutiski sevi uzskata par Latvijas patriotiem, bet nav gatavi ar darbiem to pierādīt.

Tauta uzskata, ka līdzšinējās valdības viņus ir “sačakarējuŗi”, vadoņi paŗi sev nodroŗinot labklājību, nedomājot par tautas labklājību. Laiks izdzēŗ daudz kā, un Latvijā pēdējos divi

vai trīs gadus ir vērojama izteikta nostaļģija par padomju laikiem, kad "visi bijuši nodrošināti ar darbu un iztiku". Tas, ka nevienam nekas nebija pērkams tukšajos veikalos, un, izņemot partijas "aparātčikus", cilvēki mocījās ar dzelzs zobiem mutē, ir aizmirsis. Sabiedrība uzskata par netaisnību, ka viss ir pieejams tikai tad, ja ir nauda, un valdība nerūpējas, lai visiem būtu garantēts darbs.

Demokrātiskās sabiedrības valsts uzdevums nav garantēt darbu katram, bet ir pienākums radīt iespējas uzsākt uzņēmējdarbību, kas brīvā tirgus ekonomijā rada darba vietas, samazinot šķēršļus uzņēmējdarbības attīstībai, atbalstot izglītību darba tirgum piemērotu zināšanu apguvei un rūpējoties, lai valstī būtu funkcionējoša un taisnīga tiesu sistēma. Latvijā vairums tiesnešu vēl arvien ir okupācijas režīma pārpalikums ar tā laika domāšanu, lai gan pamazām uzlabojumi ir vērojami un korrupcija arvien biežāk tiek apkarota, kā valdības tā arī tiesu sistēmā. Arī ierēdņi ir kļuvuši daudz laipnāki.

Iebraucot Rīgā laikā, kad vēl nebija nekādu pasākumu saistītu ar Dziesmu svētkiem, bija atkal vērojama kārtējā pārmaiņa. Jau vairākus gadus esmu vērojis Rīgas pārkrievošanos. Tas nav tik daudz manāms tūrisma sezonā un tuvojoties Dziesmu svētkiem, Rīga uz brīdi palika latviskāka. Mazāk bija dzirdama krievu valoda ielās, bet jūnija sākumā man radās tāda nepatika pret izteikto krieviskumu, ka sāku no pilsētas apmeklēšanas izvairīties.

Man darbs saistībā ar AL(A)u bija pārsvarā Jelgavā, sarunās ar Veterinārmedicīnas fakultātes dekānu un Lauksaimniecības fakultātes dekāni, kā arī ar mācību prorektoru Dr. A. Mugurēviču. Daļu laika arī pavadīju sarunās ar Latvijas Lauku konsultatīvā dienesta direktoru Mārtiņu Cimermani un attiecīgiem nodāļu vadītājiem.

LLU ir tiešām daudz pozitīvu pārmaiņu, pateicoties pašreizējās dekānes profesores Dr. Zintas Gailes vadībai, kas starp citu, arī saņēmusi ALAs Kleinberga fonda un Latvijas valdības apmaksātas ļoti intensīvas mācības Viskonsinas Universitātē - *River Falls*, kur viņai bija izkārtota izsmeloša iepazīšanās ar jaunāko metodiku selekcijas darbā, un kā pozitīvo, tā arī negatīvo, kas ir saistīts ar ģenētisko modifikāciju.

Veterinārmedicīnas fakultātes dekāns Dr. Ilmārs Druvītis parādīja jauno klīnikas iekārtu un informēja par mācību programmu. Vienojāmies ar abiem dekāniem, ka turpmāk Kleinberga fonda stipendijām priekšroka jādod mācību spēku zināšanu pilveidošanai, maģistrantu atbalstam mācībām un studijām ārzemēs, ja viņi vismaz uz kādu laiku pēc studiju beigšanas strādā LLU. ASV labvēles, Dr. vet. med. Lienes Dindones atbalstīta, Dr. Santa Skuja un savlaika ALAs Kleinberga fonda atbalstītā prof. Dr. Ilze Matīsa-Van Houten, darbojas kā mācību spēki. Ilze ir dzīvnieku patoloģijas departamenta vadītāja un Santa ir liellopu un zirgu ķirurgē.

Kā ASV pilsonim, man bija grūti vērot samērā biežo kritiku par Ameriku un izteiktu anti-amerikānismu, kas ir vērojams arī Eiropas presē. Zīmīgi, ka tiek uzsvērts tikai negatīvisms, it kā amerikāņi to uzspiestu, bet tas jau ir katra paša spēkos pieņemt to labāko un noraidīt sliktoto. Šīs jūtas liekas kurina arī krievu sabiedrība, īpaši Jūrmalas "Jaunā Viļņa" un tamlīdzīgos pasākumos. Latvijas akadēmiskā sabiedrība, ar dažiem izņēmumiem nav bijusi atvērta Amerikas latviešu zinātniekiem, ja viņi ir gribējuši iesaistīties Latvijas izglītības sistēmā.

Neapmierinātība ar ekonomisko stāvokli iedzīvotāju vidū izpaužas neapmierinātībā ar valdību, un Saskaņas Centrs gūst atbalstu arī latviešos par tādu nieku, kā brīvu braukšanu pensionāriem tramvajā, īpaši Rīgā, ko tagad reāli ir jāuzskata par krievu pilsētu. Latviešu intelektuālās aprindās palaiķam izskan izteicieni, ka Rīga nekad nav bijusi latviska un ir bijusi kā vācu, krievu un cittautiešu pilsēta. Rīgas Latviešu biedrība bija pirmā izteikti latviskā vide pilsētā un pašlaik cīnās par savu pastāvēšanu.

Latviski nacionāla valsts nevarēs pastāvēt, ja lauku vide un infrastruktūra, kā arī mazākās pilsētas un miestīņi nevarēs pilnveidoties un uzplaukt. Eiropas Savienība (ES) ir piešķīrusi "Lauku attīstības programmas" ietvaros ļoti lielas naudas summas ilggadējai mazo un vidējo saimniecību pilnveidošanai, īpaši, lai mazajās varētu veidot dzīvotspējīgas saimniecības, kas var pietiekami nodrošināt ģimenes iztiku un bērnu izglītošanu, līdztekus atbalstot pārstrā-

des rūpniecības un kooperatīvu attīstību, kas savukārt radītu paplašinātas darba iespējas mazpilsētās.

Līdz šim, gandrīz viss ES struktūrfondu atbalsts ir bijis lielsaimniecībām. Šī maiņa, ko pašlaik vērojam, varbūt ir vispozitīvākā pārmaiņa Latvijas lauku apvidu attīstībā un ir zināms nodrošinājums latviešu tautas turpmākai eksistencei.

1,2 miljoni - latvieši un it kā latvieši.

Centrālās statistikas pārvaldes (CSP) rīkotajā preses konferencē izskanēja optimistiska ziņa, ka esot palielinājies latviešu īpatsvars starp valsts iedzīvotājiem. Vai tas noticis uz to latviešu rēķina, kas ģimenē runā krieviski, bet kā tautību norādījuši - latvietis (pēdējā tautas skaitīšanā - 90 tūkstoši personu, iepriekšējā - 4000)? Vai varbūt tādēļ, ka no tiem 13 tūkstošiem iedzīvotāju, kas 2012. gadā atgriezās atpakaļ Latvijā, 6,3 tūkstoši bija latvieši? Gribētos domāt, ka otrā iemesla dēļ, bet nevar noraidīt arī pirmo, saka demografs Ilmārs Mežs. Diemžēl latvieši ir tie, kas visvairāk emigrē no valsts - pagājušajā gadā 11 tūkstoši. CSP neslēpa, ka no Īrijas nav izdevies iegūt datus, tāpēc šis skaitlis, visticamāk, ir vēl lielāks. Viņu vidū ir daudz jaunu cilvēku, kas aizbraukuši uz neatgriešanos. Kamēr netiekam galā ar izglītības reformu un mūžīgo naudas deficitu medicīnā, jaunie speciālisti, īpaši mediķi, kā arī vidusskolu absolventi arvien aktīvāk cenšas piepildīt savu sapni - izglītošanos vai strādāšanu ārvalstīs. Pērn vislielākā emigrācija bijusi vecuma grupā no 20 līdz 39 gadiem. turklāt jaunie cilvēki brauc projām ne tikai no Latgales, bet no visiem valsts reģioniem. Šajā ziņā nav nekāda lielā atšķirība, piemēram, starp Latgali un Kurzemi. Latviešu īpatsvara palielināšanās nebūt nenozīmē, ka latviešu skaits būtu pieaudzis. Ik gadu tas sarūk par tūkstošiem, un, ja šī tendence turpināsies, no pašreizējiem 1,2 miljoniem latviešu, kuņiem, kā jau iepriekš rakstīju, pieskaitīti arī krieviski runājošie it kā latvieši, nebūs jāgaida līdz nākamajai tautas skaitīšanai 2021. gadā, lai uzzinātu, ka esam sarukuši zem miliona.

CSP katru gadu skaita latviešus, kā pārskata punktu ņemot 1935. gadu, kad latviešu valstī bija 1,5 miljoni. Latvieši aizbrauc, bet krievi ieobrauc. Imigrantu vidū 23% ir no Krievijas. Patlaban valstī dzīvo vairāk nekā pusmiljons krievu. Ar lielu starpību aiz viņiem nākamie ir baltkrievi (70,368) un ukraiņi (46,412). Ebreju, tāpat kā čigānu, Latvijā ir gandrīz seši tūkstoši, bet igauņu skaits - tikai 1928. Statistikas dati liecina, ka par bieži piesauktajiem ķīniešu imigrantiem nav ko uztraukties, jo iedzīvotāju reģistrā ir ierakstīti tikai 137 ķīnieši, no kuņiem tikai 50 ir reģistrēti kā pastāvīgie iedzīvotāji. Pārējie Latvijā neuzturas ilgāk par gadu. Statistiķi ir paveikuši pamatīgu darbu, un tagad svarīgākais, vai politiķu acīs tie būs tikai pliki skaitļi zināšanai, vai arī tos analizēs un pieņems dažādus lēmumus, arī par to, kā uzlabot latviešu tautas stāvokli. Ja Ekonomikas ministrija ir apņēmusies līdz gada beigām uzrakstīt tā saukto valsts reemigrācijas plānu, tad Statistikas pārvaldes iegūtie dati šim dokumentam var iedvest elpu, lai tas būtu kaut daļēji izpildāms, nevis nogrūžams atvilktnē. (Latvijas Avīze, autore Māra Libeka).

Okupācijas muzejam nākamgad būs jauns vadītājs.

Nākamā gada 1. jūlijā darbu Latvijas Okupācijas muzeja direktora amatā sāks tīmekļa laikraksta "Latvietis" redaktors Gunārs Nāgels, informē laikraksts. Nāgels stāsies muzeja ilggadējās direktores Gundegas Micheles vietā. Lēmumu šogad jūlijā pieņēmusi Okupācijas muzeja biedrības biedru sapulce. Pirms stāšanās direktora amatā Nāgels no 14. oktobra darbosies kā muzeja direktora vietnieks attīstības jautājumos, ziņo Okupācijas muzeja biedrības valdes priekšsēdis Valters Nollendorfs. Michele ir viena no muzeja veidotājām 1993. gadā. Nāgels uzskata, ka Okupācijas muzeja moto "Atcerēties. Pieminēt. Atgādināt." nav tikai senās vēstures jautājums, bet gan stūrakmens Latvijas valsts aizsardzībā. Latvijas 50 okupācijas

gadi nav pazudusī vēsture. Nāgels ir pārliecināts: katrs, kas sapratīs šo posmu mūsu vēsturē, būs Latvijai labvēlīgāk noskaņots, raksta "Latvietis".

Nāgela vecāki Latviju atstāja Otrā pasaules kara beigās 1944. gada rudenī, pēc Vācijas bēgļu nometnēm ieceļoja Austrālijā. Nāgels dzimis Austrālijā, apmeklējis Melburnas Latviešu biedrības Daugavas sestdienas skolu un Latviešu vidusskolu. Latviešu kultūru svešumā uzturējies, dziedot koros un izveidojot Melburnas Etnografisko mūzikas ansambli, kā arī septiņus gadus ir vadījis latviešu radio raidījumus Melburnā. 1974. gadā Monaša Universitātē Austrālijā Nāgels ieguvis zinātnes bakalaura gradu matēmatikā ar uzslavu, 1979. gadā - filozofijas doktora gradu Zinātnes fakultātes Matēmatikas departamentā, bet 2013. gadā - maģistra gradu lietišķā valodniecībā. No 1973. līdz 1986. gadam bijis mācītbspēks Monaša un Melburnas Universitātēs un citur, 80. gadu beigās un līdz 2003. gadam vadījis vairāku starptautisku informātikas projektu ieviešanu un kontrolēšanu Saūda Arābijā, Vācijā un Latvijā. Tagad ir laikraksta "Latvietis" redaktors, PBLA Kultūras fonda preses nozares priekšsēdis un Latviešu apvienības Austrālijā un Jaunzēlandē preses nozares vadītājs.

Okupācijas mūzejs 1. jūlijā atzīmēja darbības 20 gadu jubileju. Šajā laikā tas kļuvis par plaši pazīstamu mūzeju gan Latvijā, gan ārvalstīs. (ir.lv)

DV Centrālās valdes (CV) sēdes lēmumi:

(2013.g.27.-28.jūnijā Valgumā, Engures novadā, Latvijā)

- DVCV nolemj, ka tās darbībā nav nepieciešamas kultūras un jaunatnes nozares. Nozaru darbību katra zeme vai nodaļa organizē atbilstoši vietējiem apstākļiem. Zemju un nodaļu aprūpes darbu un sadarbību ar DVCV pārstāvniecību Latvijā pārzina DVCV Aprūpes nozares koordinators.
- Nolemj turpināt leģionāra pabalstu izmaksāt viņa atraitei vēl gadu pēc leģionāra aiziešanas mūžībā.
- DVCV uzdod DVCV Pārstāvniecībai Latvijā izsniegt tikai dzīvībai svarīgu funkciju nodrošināšanai nepieciešamos medikamentus Dr. Vijas Tipaines un Dr. Čakstes Tipaines pārraudzībā, un tos izsniegt tikai pret ārstu receptēm.
- Nolemj turpināt palīdzības darbu daudzbērnu un audžuģimenēm bērnu izglītībai.
- Nolemj izveidot Patiesības fondu, lai financētu aizstāvību pret nepatiesiem politiskiem uzbrukumiem un apvainojumiem, kas vērsti pret Latvijas valsti, latviešu tautas un Daugavas Vanagu godu un cieņu.
- Nolemj atbalstīt patiesas vēsturiskās informācijas aktīvu izplatīšanu.
- Nolemj turpināt laikraksta Brīvā Latvija un Daugavas Vanagu Mēnešraksta abonēšanu leģionāriem Latvijā.
- Uzdod biedrībai Daugavas Vanagi Latvijā izstrādāt vanadzēnu un vanadzēnu vadītāju rokasgrāmatas.
- Izsaka pateicību Daugavas Vanagiem pasaulē par līdzšinējo atbalstu Latvijas Okupācijas mūzeja attīstībai un darbam, kā arī aicina Daugavas Vanagus turpināt šo atbalstu.
- Uzdod DVCV Prezidijam un DVCV Pārstāvniecībai sadarbībā ar biedrību Daugavas Vanagi Latvijā īstenot Slokas ielas 122 īpašuma atlikušās trešdaļas dāvinājuma līguma realizāciju.
- DVCV ar atzinību konstatē, ka Slokas ielas 122 īpašuma pārreģistrēšanas izdevumus segs biedrība Daugavas Vanagi Latvijā un Daugavas Vanagi Austrālijā, savstarpēji vienojoties par maksājuma daļām.

--- Nolemj, ka jaunu radošo darbu konkursu par Gunāru Astru un viņa līdzgaitniekiem var uz-
sākt tikai tad, kad būs noslēgts pašreizējais konkurss.

--- DVCV Izsaka pateicību DVL par DVCV sēdes izkārtošanu un viesmīlīgu uzņemšanu.

--- Nolemj nākamo DVCV sēdi sasaukt 2014.g.7.-9.jūlijā Sidrabē pie Hamiltonas, Kanadā,
pēc XIV Latviešu Dziesmu svētkiem Kanadā.

DVCV sēdes rezolūcijas:

--- DVCV aicina tautiešus ārzemēs pieprasīt Latvijas pilsonību saskaņā ar Latvijas dubulpil-
sonības likumu, nezaudējot mītnes zemes pilsonību, lai aktīvi varētu piedalīties Latvijas po-
lītiskajos procesos.

--- DVCV aicina tautiešus aktīvi darboties, lai Latvijas valsts ir un paliek kā latviskuma kodols
un spēka avots tautiešiem Latvijā un citās zemēs paaudžu paaudzēs.

--- DVCV aicina tautiešus cīnīties par Latvijas brīvības un neatkarības stiprināšanu un latvie-
šu kultūras un valodas saglabāšanu.

Uz redzēšanos Sidrabē, Kanadā, 2014. gada jūlijā! (Laikraksts "Latvietis" autors Aivars Sinka.)

Palīdzība Sandijas vētrā cietušajiem.

"Mēs nekad nevarējām iedomāties cik nopietna un iespaidīga nakts no 2012.g. 29. uz
30. oktobra būs mūsu dzīvē. Kad aptvērām cik nopietna ir situācija, bija par vēlu iet ārā no mā-
jām." Šie Lisas un Aināra Pahulu vārdi apraksta kā daudzi ņujorkieši un arī vairāki latvieši pie-
dzīvoja 29. oktobra. Bet 30. oktobrī ņujorkas draudze ķērās pie darba darīt to, ko varējām, lai
palīdzētu. Dāmu komitejas bija pirmās pie darba, apzvanot un apciemojot vieniniekus. Drau-
dzes mācītāji un valde arī sapratām, ka mēs varam drīzāk palīdzēt latviešiem kuri ir zaudē-
juši savas mājvietas, nekā Sarkanais krusts jeb citas organizācijas. Sākām sakopot sarakstu
ar cietušajām ģimenēm un organizēt līdzekļu vākšanas akciju.

Dzīvojot otrā tilta pusē no *Staten Island*, mēs ar Annu devāmies talkā palīdzēt ļaudīm
iztīrīt mājas un izdalīt ēdienu. Redzot milzīgo postu, apstiprināja vajadzību meklēt latviešu
ģimenes, kuŗas bija cietušas vētrā.

Biju aizkustināts, cik mūsu draudze un visa laviešu sabiedrība bija atsaucīga. Vairāk
nekā simts indivīdu un organizāciju saziņoja pāri \$30,000. Saņēmām ziedojumus no ņujor-
kas Daugavas vanagiem, Vašingtonas DC draudzes, Toronto Svētā Andreja draudzes, Mine-
apoles draudzes, Mančesteres draudzes, Grandrapidu Daugavas vanagiem, Grandrapidu lat-
viešu biedrības, Čikāgas Sv. Pēterļa un Ciānas draudzēm, Dienvidfloridas draudzes, Filadelfi-
jas Sv. Jāņa draudzes, Bostonas trimdas draudzes, un Aijovas draudzes. ņujorkas draudzes
locekļi ziedoja, gan kā indivīdi, gan arī dievkalpojums – Ziemeļu, Salas, un lekšpilsētas no-
vadi visi noziedoja kolekti *Sandijas* vētrā cietušajām ģimenēm. Savāktos ziedojumus node-
vām tālāk četrām ģimenēm ņujorkas apkārtnē. Lai gan viņiem kopējie bojājumi ir simtu tūks-
tošos dolāros (ko apdrošināšana nesedz pilnībā), mūsu savāktais atbalsts ir nozīmīgs simbo-
liski un garīgs atbalsts. „Visa *Sandy* nodarītajā mani visvairāk pārsteidza un iepriecināja cil-
vēku palīdzība un labestība”, raksta Elīna.

Draudze palīdzēja ne tikai finansiāli, bet arī tieši – rīkojām draudzes talku, lai tīrītu
īpašumu *Staten Islandā*. Tur palīdzējām sazāģēt un novāk nogāstos kokus un saskalotos at-
kritumus.

Izrādās, ka aizdomas par citām organizācijām bija attaisnotas. „Visas tās organizācijas,
kas reklamējās pa televizoru vācot ziedojumus *Sandy* cietušajiem, nekad nevienam no *Sandy*
cietušajiem palīdzību vai naudu nepiedāvā un nav piedāvājuši, tāpēc ir jauki apzināties, ka jū-
su palīdzība 100 procentīgi nonāca pareizajās rokās!” Tā rakstīja Elīna un Raimonds no *Sta-
ten Island*, rajons kuŗā visvairāk cilvēku gāja bojā *Sandijas* vētrā. Kā jau daudziem kuŗi cieta
vētrā, viņiem tagad sanāk maksāt par divām mājas vietām. “Atbraucām uz NYC 2000. gadā”

viņi turpina, "pilnīgi nevienu nepazīstot, un paši ar savu smago darbu nopelnījām un īstenojām "Amerikas sapni" - nopirkām māju! 6 gadus vēlāk, viss ko mēs tajā mājā ielikām paputēja Hurricane Sandy laikā, kad mēs un viss rajons applūda un bija zem 10 pēdu ūdens vairākas dienas. Nauda, ko saziņojuši latvieši patiešām noder maksājot īri par dzīvokli un turpinot maksāt hipotēku (mortgage) par māju, kuŗā nevar dzīvot, bet bankai tas neinteresē."

Mēs arī sapratām, ka latviešu patstāvīgums nepieļautu, ka pie mums griezties lūgt palīdzību un tā arī nolēmām, ka būs pašiem jāmeklē cietušos. „Zinot to, ka daudzi cilvēki palika bez mājām, biznesiem, darba vietām, diemžēl, arī saviem tuvākajiem, tad mēs - mūsu ģimene – uzskatījām, ka mums ir paveicies” raksta Lauma Bilāne no *Sheepshead Bay*. “Esam sveiki un veseli ... varam strādāt ... un palīdzību no ārpusē neuzdrošinājāmiešiem lūgt, izņemot piedāvājumus dzīvesvietai...kā saka - nav jau tik slikti, ka nevarētu būt vēl sliktāk!”

Pārsvarā šīs ģimenes joprojām dzīvo neziņā, un viņus joprojām būs garīgi jāatbalsta. Fiziskais darbs arī vēl stāv priekšā, un lūdzam pieteikties ja jūs būtu ar mieru piedalīties remonta talkās.

Liels jo liels paldies jums visiem par atbalstu. Bet to vēl labāk var izteikt atbalstītās ģimenes: “Patiesi esam pateicīgi un priecīgi par finansiālo atbalstu, kas dos iespēju atgriezt aizņemto naudiņu un iegādāt vēl "aizgājušās" sadzīviskādas lietas! Paldies Jums un tiem ļaudīm kas atbalstīja un palīdzēja!” – Lauma Bilānes ģimene.

“Milzīgs paldies visiem ziedotājiem un laba vēlētājiem!” - Elīna un Raimonds.

“Sirsnīgi pateicāmiešiem Ņujorkas draudzes locekļiem un visiem, kas ziedoja mums un arī citiem Sandy nodarīto postījumu cietušajiem.” – Pahwuls ģimene.

“ Ņujorkas latviešu evaņģēliski luteriskai draudzei - liels paldies – no sākuma domāju, ka varu “pate” iztikt – ir daudz vieglāk, kad jūtu neesmu viena.” – Māra Vilciņa.

– Andrejs Lazda, draudzes priekšnieks.

XXX XXX XXX

PATEICĪBAS

XXX XXX XXX

Sirsnīgs paldies visiem, kuŗi piedalījās Astras *Black* piemiņas dievkalpojumā. Paldies mācītājam Maijai par dievkalpojuma organizēšanu un vadīšanu.

Pateicībā Visvaldis Rudzītis ar ģimeni.

XXX XXX XXX

Sludinājumi

XXX XXX XXX

Sakrālais tūrisms Latvijā

Latvijas dievnamu kultūrvēsturē - Latvijas kristīgās ticības ceļi

Vienas dienas ekskursijas - Divu dienu ekskursijas

Kontakti "SAKRĀLAIS TŪRISMS" SIA

e-pasts: info@sakralaisturisms.lv -Tālr.: 29433556; 67350085. www.sakralaisturisms.lv

Izkārtoju mājas izpārdošanu (Estate Sale).

Vai Jūs pārceļaties, vai Jums ir jālikvidē mājas iekārta? Jāatbrīvo māja no mēbelēm, traukiem, sīkumiem, utt.? Es varu Jums palīdzēt.

* Izšķiroju mantas (sazinoties ar Jums) - ko paturēt ģimenē, ko pārdot, ko izmest.

* Sakārtoju mantas pārdošanai. * Nocenoju pārdodamās mantas un izsludinu.

* Vadu pārdošanu/Estate Sale. (Aizvedu palikušās mantas uz labdarības organizācijām).

Maija Zaeska: 763-972-2521 (mājās); 952-454-4172 (kabatas); zaeska@frontiernet.net

Varu jums palīdzēt **MĀJU PIRKŠANĀ** vai **PĀRDOŠANĀ**
To daru visā Dvīņu pilsētu rajonā vairāk nekā 25 gadus.
Ar jautājumiem, lūdzu zvaniet katrā laikā: **MĀRIS KURMIS** - Counselor Realty -
612-558-6784 (mob.), **952-476-1832** (mājās).

Visi dzer tēju... **“LaSociete du The”**
tējas veikals jau pastāv piecpadsmit gadus - piedāvā tējas no visas pasaules. Veikalā var iegādāties vairāk nekā 200 tēju šķirnes - baltās un zaļās un daudzas citas. Tur ir galdiņi, kur baudīt šīs tējas uz vietas, kā arī var iegādāties piederumus tējas pagatavošanai un dāvanām. Veikals atvērts pirmd.-piektd.no 12:00-18:00, sestd.no 10:00-18:00, svētd.slēgts.

Savā veikalā laipni ielūdz īpašnieki *Tony Ruggiero* un *Božena Dimants*. Viņi sniegs izsmelto informāciju par visu, kas saistās ar tējām.

Adrese - 2708 Lyndale Ave So, Mineapolē 55408; www.Teashop.us; 612-871-5148.

*** **Draudzes e-pasta adrese: mndraudze@gmail.com**

*** **Draudzes mājas lapa: www.mndraudze.org**

Svētrīta Zvanu lasītāju uzmanībai -

“Svētrīta Zvani” ir pieejami draudzes mājas lapā katra mēneša pirmā nedēļā.

www.mndraudze.org

Latviešu ev.lut. baznīcai Amerikā (LELBAi) tagad ir jauna satikšanās vieta -
jauna mājas lapa!!!

www.lelba.org

Aicinām tevi apskatīties un būt daļai no tās!

Jaunās mājas lapas redaktore Edija Banka-Demandte.

Draudzes darbinieku KANCELEJAS STUNDAS:

Otrdienās - darbvede Elga Pone, 10:00-14:00 dienā.

Trešdienās - mācītājs Dāgs Demandts, 10:00-14:00;
- kasieris Visvaris Ģiga, 10:00-14:00 dienā.

Ceturtdienās - darbvede Elga Pone, 10:00-14:00 dienā.

Ja baznīcas durvis darba laikā ir slēgtas, lūdzu piezvaniet durvju zvanu (durvju labajā pusē - augšējais zvans-augšējam stāvam, apakšējais zvans-lejas stāvam).

**K
N
Z
T
A
L
E
S
I
A
Z
A**

BALVAS LAURĒĀTU

KONCERTS

KĀRLIS TIRZĪTIS klavieres
HARALDS KLIPS klarnete

**Sestdien, 2013.g. 14. septembrī 4:00 pēcpusdienā
Latviešu ev. lut. baznīcā, 3152 17th Ave. S., Mineapolē**

**leeja: abonentiem 1. kupons, atsevišķa biļete \$23.-, studentiem \$5.-
bērniem līdz 16.g.v. ieeja brīva**

**Koncertu rīko Minesotas latviešu koncertapvienība sadarbībā ar
Latviešu organizāciju apvienību Minesotā (LOAM) un
Latviešu kultūras biedrību TILTS**

KĀRLIS TIRZĪTIS dzimis 1996.g. Ikšķilē. Pirmās klavierspēles iemaņas sācis apgūt no 4 gadu vecuma pie skolotājas Felicītas Šnē.

No 2002.-2006.g. mācījies Ogres mūzikas skolā pie skolotājas Guntas Trasūnes un no 2006. g. Emīla Dārziņa mūzikas vidusskolā pie skolotājas Leldes Paulas. Kopš 2008.g. piedalījies vairākos starptautiskos konkursos, ieņemot pirmās vietas. Regulāri piedalās dažādos koncertos.

HARALDS KLIPS dzimis 1995.g. Salaspilī. No 2002.g. līdz 2011.g. mācījies 1. Salaspils vidusskolā un Salaspils Mūzikas un Mākslas skolā. Jau 2007.g. ieguvis 2. vietu Eduarda Medņa nacionālajā konkursā "Jaunais Klarnetists", to atkārtojot 2010.g. Piedalījies vairākos konkursos iegūstot vai nu pirmo vai otro vietu.

Abi jaunieši ir Knuta Lesiņa balvas laureāti!

LELDE PAULA - klavieru spēles pedagoģe un pianiste.

Savu muzikālo izglītību ieguvusi Emīla Dārziņa mūzikas vidusskolā pie pedagoģēm Monikas Grīvas un Anitas Pāžes. Jāzepa Vītola Latvijas Valsts konservatorijā studējusi prof Ilzes Graubiņas klavieru klasē. Studiju gados guvusi godalgotas vietas vairākos gan Latvijas, gan Baltijas valstu jauno pianistu konkursos.

Kopš studiju beigšanas (1981.g.) L. Paulas darba vieta nemainīgi ir Emīla Dārziņa mūzikas vidusskolā gan kā mūzikas pedagoģei, gan kā koncertmeistarei pavadot jaunus vijolniekus un čellistus.

Kopā ar dzīvesbiedru, vijolnieku Andri Paulu daudzu gadu garumā veidotas visdažādākās kamermūzikas programmas. Interesanti bijuši koncerti, kuros piedalījušies arī abu mūziķu bērni - pianiste Kristīne Paula un čellists Jānis Pauls.

ASV meistarsacīkstes Mineapolē

ALAs 16. latviešu atklātās meistarsacīkstes basketbolā, volejbolā un draudzības spēle hokejā, piedaloties 12 vienībām, notika Piemiņas dienas nedēļas nogalē 2013. gada 25. un 26. maijā Mineapolē, kur 1954. gadā, notika 1. ASV latviešu finālspeles basketbolā un volejbolā. Sacensības rīkoja Minesotas latviešu sporta klubs "Starts".

Šī gada sacensības bija 60. ASV latviešu meistarsacīkstes/finālspeles un rīkotāji bija cerējuši uz lielāku vienību skaitu. Šī cerība tomēr nepiepildījās un no ārpuses ieradās tikai 6 vienības: Ņujorkas "Rakte" (vīriešu basketbolā), Kalamazū LSK (sieviešu un vīriešu volejbolā), Čikagas/Losandželosas sastādītā vienība (vīriešu volejbolā), Vašingtonas DC "Sigulda" (vīriešu volejbolā) un 5 spēlētāji no ASV sastādītās vienības (hokejā).

Sacensībās notika *De La Salle* vidusskolā, tuvu Mineapoles pilsētas centram un iesākās ar sportistu parādi, ko atklāja "Starta" priekšnieks Miķelis Ģiga. Pēc ASV himnas nodziedāšanas, sekoja uzruna no ALAs Sporta nozares vadītāja Toma Trautmaņa un māc. Dāga Demandta lūgšana. Bija apsveikumi no trim sporta pārvaldēm (rietumu - Valdis Ķeris, vidienes - Andra Krautmane, un austrumu - Aivars Bārs). Parādi noslēdza Latvijas himna.

Īpaši godināja ilggadīgo sporta darbinieku, Jāni Robiņu, kas bija izraudzīts par rīcības komitejas goda priekšsēdi un bija bijis klāt sacensībās 1954. gadā.

Atzinību guva arī citi pirmo finālspeļu dalībnieki, kuŗus iepazīstināja iepriekšējais ALAs Sporta nozares vadītājs Visvaris Ģiga. Par piemiņu, alus glāzi ar sacensību emblēmu, saņēma Minesotas sportisti kas bija klāt 1954. gada finālspeļēs: Jānis Bērziņš, Jānis Grotāns, Ivars Kauls, Aivars Tone, Monvīds Vīgants un Astrīda (Kaliņa) Strautnieks un Gundars Strautnieks no Mičiganas, kas bija atbraukuši uz sacensībām. Piemiņas alus glāzes tiks nogādātas arī tiem Minesotas dalībniekiem kas tās nesaņēma sacensību atklāšanas laikā - Ilmāram Lācim, Jānim Pogulim un Rutei Zariņai Helmenei. Ivaram Upenam pasniedza ALAs Atzinības rakstu par ilggadīgu darbošanos un sporta dzīves vadīšanu Minesotā.

Basketbolā piedalījās četras vienības - 3 Minesotas "Starta" un Ņujorkas "Rakte". Pirmajā basketbola spēlē, sacenšoties divām Minesotas vienībām, Minesotas "Startam" un "Starta Sarkaniem", uzvarēja "Starts" ar 78-52 rezultātu. Otrā spēlē Ņujorkas "Rakte" zaudēja "Starts Baltai" vienībai ar rezultātu 69 - 61. Nakošā dienā Ņujorkas "Rakte" pieveica "Starta Sarkanos", iegūstot trešo vietu. Finālā uzvarēja "Starts", pieveicot "Starta Baltos" 66-63. Spēle bija viena no labākām kāda redzēta pēdējo gadu laikā un izcelās ar ātriem skrējieniem, piespēlēm, labiem patāliem metieniem un Pauļa Ješinska 3 "*slam dunks*", kas ļoti sajūsmināja skatītājus.

Sieviešu volejbola grupā bija trīs vienības - Minesotas "Starts" I un II un Kalamazū LSK. Pēc priekšspēļu rezultātiem, Minesotas "Starts" I un Kalamazu LSK kvalificējās spēlēt finālos, ko uzvarēja "Starts" 20-25, 25-20, 25-17.

Vīriešu volejbola grupā bija četras vienības - Minesotas "Starts", Kalamazū

LSK, apvienotā Losandželosas "Rīgas"/Čikāgas "Lāčplēša" vienība, un Vašingtonas DC "Sigulda". Spēlējot katram ar katru trīs setus, atklājās, ka bija divas spēcīgas un divas vājākas vienības. Pēc priēšspēlēm, Minesotas "Starts" cīnijās ar Vašingtonas "Siguldu" un ar rezultātu 25-8, 25-23, ieguva 3. vietu.

Finālā bija sīva cīņa augstā līmenī starp Losandželosu/Čikāgu (L/Č) un Kalamazū LSK, bet uzvaru divos setos izcīnīja L/Č ar rezultātu 25-23, 25-19.

Pēc pirmas dienas volejbola spēlēm, notika hokeja draudzības spēle starp ALAs Sporta nozares hokeja vadītāja, Māra Lazdiņa, sadalīto ASV vienību (baltie krekli pret krāsainiem), jo nebija ieradušies Kanādas pretinieki no Toronto. Spēle notika Minesotas universitātes sieviešu hokeja zālē, *Ridder* arēnā, beidzoties ar 6-5 rezultātu pa labu "baltiem", pēc "shootout". Kā vislabāko spēlētāju izraudzīja Minesotas hokejistu Emru Ozmenu (*Emrah Ozmen*), kas iesita 7 no 10 vārtiem regulārās spēles laikā, pārejot uz otro vienību trešā periodā, lai izlīdzinātu vienību spējas.

Pēc hokeja spēles, sekoja saviesīgs vakars restorānā *Pracna on Main*, kas bija ļoti tuvu spēļu vietai un arī *The Depot Hotel and Renaissance Inn* viesnīcai, kur bija apmetušies sportisti. Bija laba izdevība nodibināt draudzību ne tikai starp vienībām, bet arī vienības dalībnieku starpā.

Visas sacensības sekoja iepriekš izstrādātam laika plānam un par to jāpateicas tiesnešiem, vienību dalībniekiem, laukumu vadītājam Jurim Priedītim un galvenajam punktu atzīmētājam, Egonam Duņēnam. Techniskā komiteja (Aivars Bārs, Miķelis Ģiga, Andra Krautmane, Toms Trautmanis, Valdis Ķeris), bija gatavi izšķirt protestus un strīdus, bet tādu nebija.

Sportistu vakariņas, apbalvošana un balle, kas sākās Ukrainu namā pulksten 19:00 svētdienas vakarā, bija pulcinājusi ap 150 dalībnieku un sporta entūziastu. Apbalvošanu vadīja "Starta" priekšnieks, Miķelis Ģiga, jo balvu pārzinis Valdis Mucenieks bija miris 1. maijā. Sacensību programmā, "Vadonī", bija ievietota Valža fotografija un pateicība par viņa darbu. Laura Kontere, no rīcības komitejas, palīdzēja pasniegt balvas.

Minesotas "Starta" spēlētāji saņēma sekojošās balvas: labākā sportista balvu basketbolā - Pauls Ješinskis; Laura Avena saņēma divas balvas, kā labākā sportiste sieviešu volejbolā un arī kā labākā gremdētāja; atzinību par izcilu darbību uz un ārpus laukuma sieviešu volejbolā, saņēma Kristīne Ģiga. Balvu par sportiskāko vienību basketbolā, saņēma Minesotas "Starta Sarkanie".

Pēc apbalvošanas, sākās dejas mūzika, ko atskaņoja DJ Jānis Barobs.

Rīcības komitejā darbojās priekšnieks Miķelis Ģiga, Kris Brauns, Kristīne Ģiga, Visvaris Ģiga, Kristīne Kontere, Laura Kontere, Kristīne Duņēna-Mertz, Mārtiņš Nora, Juris Priedītis, Jānis Robiņš un Ivars Upens. Sacensību "Vadoni" sagatavoja Kristīne Ģiga un meistaracīkšu logo darināja Elizabete Duņēna. Sacensību laikā, par ieejas galdu, kur pārdeva "Vadoni", m./s. t-kreklus un dzēriena glāzes, bija atbildīga Laura Kontere ar palīgiem, Anitu Demantu, Intu Lāčplēsi, Ediju un Dagu Demandtus, Māru Treibergu, Maritu Pelēci, Sandru un Mike Kelly, Judy un Colleen Noras, Aleksi un Viktoru Konterus u.c.

Visvaris Ģiga

Minesotas STARTS basketbolisti

1. vieta basketbolā ASV meistaracikstēs 2013. g.

No. kr.: Mārcis Pavārs, Joe Poliss, Mike Poliss, Treneris Zigurds Kauls, Matt Poliss, Joey Ryan, Mike Kauls, Pauls Ješinskis, Ēriks Duņens

2. vieta - 1. r. no kr.: Scott Kauls, Brendan Kauls, Māra Braun, Chris Braun, Markus Braun. 2. r.: Luke Runka, Lukas Johnson, Erik Johnson, Chris Thompson, Davis Johnson

4. vieta - 1. r. no kr.: Viola Karstā, Mark Giga, Jeff Herron, Derek Fuhrmann, 2. r.: Vilnis Stumbris, Kārlis Duņens, Valters Singers, Vilis Zaeska, Miķelis Ģiga

Pirmo ASV meistaracikšu dalībnieki 1954. gadā Mineapole

No kr.: Jānis Grofāns, Monvīds Vigants, Jānis Robiņš, Ivars Kauls, Andris Poliss, Jānis Bērziņš, Astrīda Kalina Strautnieks, Aivars Tone, Gundars Strautnieks. Izstrūkst Rute Zariņa Helmen, Ilmārs Lācis, Jānis Pogulis, (1954. g. J. Robiņš reprezentēja Sietlu, A. un G. Strautnieki Saginavu, visi pārējie reprezentēja Mineapoli).

Minesotas STARTS volebolisti

1. vieta sievietņu volejbola ASV meistaršacsakstēs 2013.g.
1. r. no kr.: Justīne Rudzītis, Sarah Giga, Kate Ryan, 2. r.: Kristīne Duņēna Mertz, Laura Avena, Molly Thompson, Ilja Rudzītis, Pamela Nora

3. vieta vīrišu volejbola, 1. r. no kr.: Ēriks Duņēns, Chris Thiebault, Rolands Rudzītis, 2. r.: Tālis Rudzītis, Vilnis Stumbrītis, Janson Rudzītis, Kārlis Duņēns, Janis Jozēns

3. vieta sievietņu volejbola - 1. r. no kr.: Katrīna Williamson, Ashley Fuhrmann, Renāte Fuhrmann, Kristīne Giga, Ramona Braun, 2. r.: Trenere Leah Rudzītis, Talana Rudzītis, Rūta Makovska, Aija Čirule, Amelia Nora, Kristīne Kontere

Mīkēlis Giga, Minesotas sporta kopas STARTS priekšnieks, apsveic ilggadīgo sporta darbinieku, Jāni Robinu, kas bija izraudzīts par 60. ASV m./s. goda priekšnieku un arī piedalījās 1. ASV m./s 1954. gadā Mineapolē.

Aizmugurē no.kr.:Andra Krautmane, Vidējo valstu sporta pārvaldes pārstāve, Aivars Bārs, Austrumu piekrastes pārstāvis un Visvaris Giga, ALAs Sporta nozares priekšnieka vietnieks.

Church Services and Calendar of Events

September:

Sunday - 1st - No Church Service. Please visit a neighboring church.

Sunday - 8th - 10:00 AM - Outdoor Church Service followed by children's activities with the MPLS Latvian School at Bush Lake Park "Shelter 2); address: 9401 W Bush Lake Rd, Bloomington. All are asked to bring some refreshments to share.

Saturday - 14th - 4:00 PM - Concert: piano-Kārlis Tirzītis and clarinet-Haralds Klips from Latvia; admission \$23; at the Church.

Sunday - 15th - 10:00 AM - Church Service with Holy Communion.

Sunday - 15th - 12:00 PM - program for the 94th anniversary of the University of Latvia - guest speaker pianist Lelde Paula; admission - donation starting with \$10, students and children free; at the Church.

Tuesday - 17th - 7:00 PM - Theater from Valmiera, Latvia "Bezkaunītie veči"; admission \$20, students \$10, children under 16 yrs free; at the church.

Sunday - 22nd - 10:00 AM - Church Service followed by fellowship and a slide show of Pastor Dag's and Edija's trip to Latvia.

Thursday - 26th - 11:00 AM - Bible study; at the church.

Friday - 27th - 7:00 PM - Theater from Latvia "Mēs un mūsu sieva"; admission \$15, students \$10; at the church.

Sunday - 29th - 10:00 AM - Church Service with Holy Communion followed by fellowship.

October:

Sunday - 6th - 10:00 AM - Harvest Festival/Thanksgiving Day Service followed by a meal.

Sunday - 13th - 1:00 PM - Film "Sapņu komanda 1935" (Dream Team of 1935) about Latvia's winning basketball team of 1935; English subtitles; at the Heights Movie Theatre - 40th & Central Ave NE, MPLS.

- - - - -

Candlelight Service at Crystal Lake Cemetery - Saturday, Nov.9 - 5 PM.

=====

LATVIAN EV. LUTH. CHURCH
of Minneapolis and St. Paul
3152 17th Avenue South
Minneapolis, Minnesota 55407

**NON-PROFIT ORGANIZATION
U. S. POSTAGE PAID
TWIN CITIES MN
permit no. 90327**

Change Service Requested

SVĒTRĪTA ZVANUS izdod Mineapoles-St.Paulas latviešu ev.lut. draudze. Redakcijas kollēģijā: māc. Dāgs Demandts, Edija Banka-Demandte, Sk. Dombrovska, A. Dravniece, R. Drone, M.Eglīte, A. Hobbs, R. Prauliņa, L. Sproģis, Sk. Štolcere, V. Vikmanis.

Redakcija patur tiesības iesūtītos rakstus rediģēt un zināmos gadījumos noraidīt. Manuskriptus lūdzam iesūtīt parakstītus. Ja lietots segvārds, jāmin arī īstais vārds. Manuskriptus lūdzam iesūtīt MAŠĪNRAKSTĀ-PĀRRINDĀS (tas neattiecas uz īsiem ziņojumiem un pateicībām).

Rakstus lūdzam iesūtīt līdz mēneša 17. datumam. Iesūtītos manuskriptus redakcija uzglabā tikai līdz nākamā Svētrīta Zvanu nummura iznākšanai -apm. vienu mēnesi. Redakcija lūdz \$25.00 ziedojumu gadā, Svētrīta Zvanu tehnisko izdevumu segšanai.

CIENTĀJAMIE LASĪTĀJI! lūdzu paziņojiet ADRESES MAIŅU.

draudzes kancelejā. Svētrīta Zvanus pasts nepārsūta.